Learning Objectives - Gain an understanding of, while differentiating, Cultural Competence and Cultural Humility - Identify and apply Cultural Humility Principals in Child Welfare ethical practice - Deconstruct perceptions of self and others through a Cultural Humility lens | ALY AND PECIFICA | * | Orientation, Sex | White Americans | Orug Culture | | |---------------------|--|-----------------------|-----------------------|--|----------------------------------| | | | n Americans | iuiios | | | | African a | and Black America | | | | | | | | Cultural
Awareness | Cultural
Knowledge | Cultural
Knowledge
of Behavioral
Health | Cultural
Skill
Development | | RESPONSIVE SERVICES | Individual Staff
Level | | | | | | RESPONSIV | Clinical/
Program Level | | | | | | | Organizational/
Administrative
Level | | | | | # **Definition of Cultural Competency** - Individual Cultural Competence: "The state of being capable of functioning effectively in the context of a cultural difference" - <u>Organizational Cultural Competence</u>: A set of congruent behaviors, attitudes, and policies that come together in a system, agency, or among professionals and enable that system, agency, or those professionals to work effectively in cross-cultural situations. - Culturally Competent Mental Health Care: Will rely on historical experiences of prejudice, discrimination, racism and other culture-specific beliefs about health or illness, culturally unique symptoms and interventions with each cultural group to inform treatment. ## **Cultural Humility** - A willingness to suspend what you know, or what you think you know about a person/a group of people based on generalizations about their culture - ➤ Shifts the focus of trying to understand other people to a focus on self-awareness - > Acknowledges that one's own perspective may be full of assumptions and prejudices | Cultural Humility Eth • Service • Social Justice • Dignity and Worth of the Person • Importance of Human Relationships • Integrity • Competence | · ICS • Lifelong learning • Self-Reflection • Recognize Power Imbalances • Personal & Institutional Accountability | |---|---| | Source: National Association of Social Workers Code of Ethics | E Partie of Decembor | | | Stereot | yhe? | | | |-------------------------|---------|---------------|------------------|--| | | | | | | | | Lawyer | Social Worker | Family
Member | | | Gender | | | | | | Ethnicity | | | | | | Socioeconomic
status | | | | | | Education | | | | | | | | | | | # Stereotyping in Cases of Child Abuse & Neglect - What are some stereotypes? - How do you see these assumptions impacting families receiving treatment, services or legal decisions - Let's FLIP the NARRATIVE - Cultural humility as a tool to reduce bias and increase positive outcomes | Exercise:
Breaking Perceived Identities | |---| | Perceived Identity Handout | | Identify a partner who is in a different role or profession than you Please share about what you are grateful for (in the last day). BE a GOOD LISTENER- 1 min. Then switch Be genuine in your sharing. | ### Breaking Perceived Identities: Large Group Debrief - What discoveries did you make about others that challenged your assumptions (about your partner)? - Were you able to suspend your initial beliefs or assumptions? If so, how? # Closing Reflections From your heart, what are you walking away with today?